Appendix E. Design Samples and Drawings # E-1 Sample Technology Outlet Configurations It is recommended that schools define standard technology outlet configurations for different uses and users. Designations can be modified from school to school with the exact components of each outlet adapted to local conditions. The following chart depicts the typical types of outlets defined, where it is used, the types of jacks in the outlets, and a sample graphic of the outlet. These outlet types will be referenced in the sample diagrams that follow. | Outlet | Work areas | Jacks | Graphic | |--------|---------------|--|-----------------------| | Т | Teacher | 2 - data
1 - desk phone
1 - video | | | TV | Multimedia | 1 - RF connector 1 - S-video 1 - video in 1 - right audio in 1 - left audio in 1 - VGA 1 - DVI-D 1 - USB | As Required by Design | | 2\$ | Student | 2 - data
2 - video | | | 4\$ | Student | 4 - data | | | A | Administrator | 2 - data
1 - desk phone
1 - video | | | V | Video | 1 - RF video | 0 0 | | Outlet | Work areas | Jacks | Graphic | |--------|------------|----------------|---------| | Р | Utility | 1 - wall phone | 0 | | | | | | | | | | 0 | | WAP | All | 1 - data | 0 | | | | | | | | | | 0 | #### Note: - 1. Data, phone and unassigned jacks are RJ-45. Video jacks are BNC or Cat 6 type. - 2. Data jacks have blue bezel, phone jacks have orange bezel, and unassigned jacks have red bezels. Video jacks have red bezels. - 3. Outlets mounted at receptacle height (18" above finished floor AFF) except for: P which is mounted at 44" AFF V outlets that are mounted at approx. 7' WAP outlets that are mounted approx. 12" below hung ceiling These outlet configurations become the basic building blocks for providing network services throughout the facility. These outlet configurations will enable voice, video, and data transfer from the desktop for students, teachers, school administrators, and staff as required. Note on Outlet Recommendation samples: in new construction, backboxes and conduits will be behind walls. In renovations or technology upgrade projects where mounting behind the walls is not practical, surface mounted raceway may be used. ### Outlet recommendations for sample office spaces: - Heads - Guidance - Health Services - Food Services - Athletic Offices ### Outlets: 1 - A ### Sample outlet recommendations for classroom spaces: In addition to the standard classroom space, some content areas such as science labs and world languages classrooms will require unique configurations. A variety of science laboratory layouts are available for middle and high school facilities depending on available space and existing room constraints. Outlets should be positioned in a manner so that students can safely use technology tools and resources such as digital microscopes, probes, and sensors within the laboratory environment. ### Sample outlet recommendations for science laboratory: # Sample outlet recommendations for rectangular back- to- back stations computer lab configuration: ### Sample outlet recommendations for Teacher's work room: # Sample outlet recommendations for a typical Library Media Center office and check out area: # Sample outlet recommendations for a typical auditorium/theater: # Sample outlet recommendations for typical food services office and cafeteria area: # E-2 Instructional Space Furniture and Space Layout Samples *The flexible space sample above features movable student furniture and wireless access points making it an appropriate layout for one-to-one computing environments. ### Information Resource/Media Center ### E-3 DISTANCE LEARNING # Distribution Studio • Example: Distance Learning Classrooms Function ### Distance Learning General Guidelines It is recommended that the distance-learning classroom include a space outfitted as required and the technology necessary to support the distance learning function. The following are general characteristics to consider for the distance learning classroom: - The basic distance learning classroom provides seating and support for six to sixteen students and one instructor, depending on the type of system and configuration of the room. - The room is arranged so that the remote classroom and its participants are an approximate reflection of the local room when viewed through the video monitors. - The spaces are audibly joined so that there is an approximation of sonic continuity from one space to the next. - The instructor in one space is able to control the camera attention and images displayed in all of the interconnected classrooms. Distance learning spaces generally operate in four main modes: - 1. As a local or remote site in a virtual classroom within the District. - 2. As a local or a remote site connecting to a similar space outside the District for learning, or video conferencing. - 3. As a media or program presentation space for a small group. - 4. As a presentation space to present a broadcast feed from a local feed or a source via the Internet. #### The instructor's station includes: - · document camera with light - computer with the display interconnected to the presentation and conferencing systems that can be used for scheduling, control or presentation - VHS/DVD and CD players - System control panel The room can serve as a presentation space or normal classroom when not needed to support distance learning. ### Sample Design Types Examples of systems are of three types suited to one of three applications: - Type 1: Small classroom, frequently in the area of the library/media center, where a transportable unit is brought in as needed to satisfy a temporary need. These classrooms can be implemented in any school or office facility and require connection only to power and communication lines. Additionally, computers with audio and video components can establish one-to-one distance learning environments provided that video to the desktop capacity exists. - Type 2: Elementary and middle school classroom with dedicated distance-learning capabilities. These rooms are outfitted with permanent installation of the distance learning system elements as needed. These spaces are intended primarily for receipt of educational broadcasts, full-class interaction, and presentations where a local instructor monitors the class. Seating is flexible to include chairs, movable desks, or open seating on the floor. - Type 3: High school classroom with dedicated distance learning capabilities. These rooms are fitted with permanent installation of distance learning system components as necessary. These spaces are intended primarily for instruction in a dispersed classroom environment where the primary instructor may not be present. Desks are fixed to allow direct interaction between the local student and the instructor at a remote location using a push-to-talk control scheme. Primary subsystems in the distance learning system include: - Teleconference controller providing audio and video signal processing, connection management and signal exchange. - Local controller providing the means to select image, camera point of focus, audio levels and system focus to address student requests and classroom management. - Video subsystem includes classroom cameras, media playback devices, image router and image presentation device. - Audio subsystem includes speakers, audio playback devices, instructor microphone and student microphones. NOTE: A scheduling controller and connection manager is presumed to exist somewhere in the domain of the distance learning classrooms administration. #### Standards Distance learning standards that assure interoperability between systems include ITU H.323 for intercommunication over Ethernet and TCP/IP network and ITU H.320 for intercommunication over ISDN telephone lines. These overarching standards drive the fundamental standards for video, audio and control coding, compression and transmission. ### **Design Considerations** Distance learning spaces are functionally different from other spaces in the school and must be developed according to the requirements of this function. Design the system using modular elements that can be upgraded incrementally. Use components that meet industry standards for robustness and durability to maximize usable life. Minimize the complexity of system repair through the use of modular sub-systems and self-contained components that interconnect through standard fittings and connectors. Design systems to provide for operational isolation between subsystems and components. Design provisions and system elements to minimize or eliminate maintenance that requires specialized skills or equipment. ### Sample Design Type Elements Major considerations for each of the design types are documented in the following table: | Element | Type 1: Small
Classroom | Type 2: Elementary
and Middle School
Classroom | Type 3: High
School Classroom | |--|--|--|---| | Teleconference controller | Integrated into
unit | Installed at instructor's console | Installed at instructor's console | | Local controller | Option | At instructor's console | At instructor's console. | | Video display | Direct view
monitor integrated
into system
cabinetry | Direct view monitor
installed in custom
millwork | Projector mounted to
ceiling with screen
mounted to wall | | Student camera | Integrated into
unit | At display millwork | Mounted to wall | | Instructor camera | Integrated into
unit | At display millwork | Mounted to wall | | Speakers | Integrated into
unit | Mounted in display
millwork or in ceiling | Remote site speakers
mounted to wall at
display; local
reinforcement
speakers mounted in
ceiling | | Student microphones | Integrated into
unit with auxiliary
portable desktop
unit | Mounted at display or in ceiling | Mounted on student
desks | | Instructor microphone | Wireless unit with
auxiliary portable
desktop unit | Wireless unit with
auxiliary portable
desktop unit | Wireless unit with
auxiliary desktop
unit | | Student push to talk and attention request | optional | optional | Integrated into
student desks to
drive student camera
controller and audio
system | | Element | Type 1: Small
Classroom | Type 2: Elementary
and Middle School
Classroom | Type 3: High
School Classroom | |----------------------|----------------------------|---|---| | Instructor's console | not required | Custom assembly to include computer for presentation, document camera, DVD player, CD player and VHS player | Custom assembly to include computer for presentation, document camera, DVD player, CD player and VHS player | ### Sample Layouts Sample layouts for each of the design types are documented in the following graphics: Type 1 Template: Mobile Type 2 Template Type 3 Template # **E-4 VIDEO PRODUCTION** Sample layout templates for each of the video production design types are documented in the following graphics: Type 1 Type 2 Type 3 # **Design Considerations** Major considerations for each of the video production design types are documented in the following table: | Element | Type 1: | Type 2: | Type 3: | |---|---|---|--| | Dedicated Location | No | Varies, typically
integrated into computer
lab | Yes, two rooms with
glass between, one for
production control the
other for the
production itself | | Operation | None/producer is operator | Assistance of production support is typical | Advanced support required during active production, includes production and support | | Video Image Capture
Equipment | Digital video camera,
computer and video
editing software.
Optional: portable
chromakey screen,
advanced editing
software | Digital video camera with tripod, computer with active firewire connection to camera, advanced video editing software, chromakey screen, production monitor | Multiple digital video cameras typically connected to switches for production control. full scale professional digital video cameras as required for compatibility | | Video Stream
Manipulation
Equipment | None | None | Analog source switches as required for compatibility, camera control units, video distribution amplifiers with effects and production switch connected to distribution network, personal computers | | Video Production
Monitoring | None. | Connection of video
monitor output to local
monitor for viewing or
projection of live camera
capture | Full local video
distribution amplifier
to bank of monitors
displaying video
content | | Video Production | Local computer, post production | Local computer, post or
basic live production
(digital only) | Local video production
switcher with multiple
source connection to
broadcast network
(analog and digital) | | Lighting | Room lighting | Lighting enhanced with
additional spot tree
lighting fixture | Full independent
subject lighting control
grid with lighting
control panel in
control room | | Element | Type 1: | Type 2: | Type 3: | |-------------------------------------|--|--|---| | Electricity | Battery with charger
for video camera | Standard building a/c
power to support
equipment including
video camera, computer
and lighting | Separate building power a/c circuits supporting equipment and lighting; power conditioning for sensitive video equipment; consider circuit feeds from backup generator | | Audio Recording and
Manipulation | Recording
microphone is
integrated into
digital video camera | Recording microphone is
integrated into digital
video camera or an
optional external
microphone | Full analog microphones with mixers, boom microphones and wireless microphones; AES/EBU and S/PDIF digital audio accommodation if desired | | Room
Selection/Treatment | A quiet area with
limited controlled
entry | If selecting a permanent area, consider location of lighting sources and their controls (windows and fixtures) as well as sources of ambient noise such as doors and hallways; avoid facilities with equipment such as bells, motors and blowers; a separate room with soundproofing is ideal; consider carpeted floor and clear wall behind subject for placement of green screen | Design room for specific purpose; complete room controls for lighting, sound and access control. Full blue or green screen chromakey, alternate staging for various productions needs and curtain backdrops | | Network | No live broadcast. Video content stored on camera, transferred to computer, edited and exported to network server or to DVD for distribution Wired or wireless network access | Camera or computer connection to local CCTV or frequency agile modulator for live distribution over CCTV, and/or content stored on computer for later editing and digital distribution; potential, with proper equipment, for live digital or analog broadcast production with chromakey and appropriate digital/analog conversion | Full access to analog and digital television broadcast capabilities, including link to regional or other distribution networks; high speed network access including internet capable of supporting streaming media inbound and outbound | | Element | Type 1: | Type 2: | Type 3: | |---------|--|--|--| | Other | Standardize on
media for raw video
and digital formats | Standardize on media for raw video and digital formats; simple video switchers for producing more advanced productions; consideration to function as distance learning | Consider HDTV production; Include capability to support VCR, DVD, Blu-Ray, and other source material for incorporation into video productions; | | | | center as well | consideration to
function as support for
distance learning
production and
distribution; | | | | | consideration for
Webcasting, Satellite
downlink and
rebroadcast | ### Video Distribution Issues/Strategies As the industry progresses toward convergence, it is becoming increasingly more difficult to justify a separate analog video distribution network running alongside the data network. With the Federal Communications Commission (FCC) mandate that all television broadcasts must be digital as of June 12, 2009, schools must be certain to design and implement TV infrastructure and delivery systems that conform to the new digital mandate, and can access and distribute digital TV signals as needed. Schools should be developing solutions for video distribution over the data network that also integrates broadcast media. This can be accomplished through the use of streaming media over the network. Classrooms and other areas where video display is required can link a local projector or other display device to a digital network hub over a standard cabling infrastructure. The end devices will become addressable with video being directed as needed to the video display locations within the school. With respect to structured wiring and data cables in new facilities, consider a complete digital video infrastructure supporting unicast and multicast over the standard data-cabling infrastructure that is coordinated with network facilities. If a coax-based video distribution system is still desired, general guidelines include: - Design a 750Mhz broadband, coax cable system capable of distributing from a central location and accepting live return signals (from any outlet, e.g. location where programming sources may be available such as the video production areas) and modulating and redistributing these throughout the building. Design a homerun topology over a trunk and tap system. - Install a bi-directional system with a minimum of two drops per classroom, one for connectivity to the local classroom monitor and the other at a location in the classroom for access for return signals or for connectivity to instructional equipment. - Install addressable video drops in common areas throughout the school to allow dynamic video display. - Install video displays in each classroom with analog and digital tuners. From the location where the monitor is mounted, extend the interface ports to an easily assessable location in the classroom, preferably where the second video drop is terminated. Consider overhead mounted projectors interfaced with analog and digital tuner and computer display. - Install video billboard/message system managed via a computer connected to a high speed network and web-based interface. # E-5 AUDITORIUMS, CAFETORIUMS & GYMNASIUM SAMPLES The following diagram represents a typical floor plan for an auditorium/theater: ### The following diagram represents a typical floor plan for a cafetorium: ### The following diagram represents a typical floor plan for the gymnasium area: